NASA Aeronautics Research Institute ## Development of Engineered Ceramic Matrix Composites - S. V. Raj¹ (PI), R. Bhatt² and M. Singh² - 1) Glenn Research Center, Cleveland, OH - 2) Ohio Aerospace Institute, Cleveland, OH #### **Acknowledgements** Technicians: Mr. Ray Babuder; Mr. Robert Angus; Mr. Ronald Phillips & Mr. Daniel Gorican **Program Manager: Dr. Koushik Datta (NARI)** Funding: NASA's ARMD Seedling Fund Phases I & II #### Introduction - Advanced aircraft engines require the use of reliable, lightweight, creep-resistant and environmentally durable materials. - Silicon carbide-based ceramic matrix composite (CMC) technology is being developed to replace nickel-based superalloy blades and vanes. - Near term 1589 K (2400 °F) (cooled). - Medium term 1755 K (2700 °F) (cooled). #### **Factors Affecting Composite Properties** NASA Aeronautics Research Institute #### Composites are engineered systems, whose properties depend on: - Fiber properties - Matrix properties - Interfacial properties - Volume fractions of the constituents - Processing - Fiber weave architecture - Fiber coatings - Protective coatings (e.g. EBCs, TBCs) ## Typical Microstructures of As-Processed BN-Coated Hi-Nicalon MI SiC Composites NASA Aeronautics Research Institute (Courtesy M. Singh) **Density** ~ 96-97 % ### NAMA Current SiC/SiC CMC Matrix Capabilities #### NASA Aeronautics Research Institute - Matrix fills space and provides a thermally conductive path. - Fracture toughness due to crack bridging and interface debonding. - Relatively low matrix cracking strength - $\sigma_{\text{design}} < \sigma_{\text{proportional limit}}$ - Brittle at all temperatures. - No crack tip blunting fast crack propagation. - No self-healing. - Oxygen ingress to the fiber coatings shortens fiber life. - Free Si in the matrix limits temperature usage (melting point of Si: 1687 K; 1414 °C; 2577 °F). ## Recession of BN and Formation of Glassy Phase in BN-Coated Hi-Nicalon MI SiC Composites NASA Aeronautics Research Institute (Courtesy M. Singh) T = 973 K; σ = 250 MPa;1000 h in air 2BN (s) + 3/2 $$O_2(g) = B_2O_3(l) + N_2(g)$$ B₂O₃ - SiO₂: Low eutectic temperature of 372 °C #### **Important Question** NASA Aeronautics Research Institute Can the matrix constituents be suitably engineered to develop a new generation of Engineered Matrix (Ceramic) Composites (EMCs) with improved properties and tailored for a specific component? ### **Crack Tip Blunting and Self-Healing** #### **Innovation and Expected Impact** - ❖ High temperature matrix greater than 1589 K (1315 °C/2400 °F) - Matrix plasticity increased reliability, compliant matrix. - Chemical and thermal strain compatibility with the coated SiC fibers. - **❖ Self-healing matrix prevents or minimizes oxygen ingress.** - Low free Si reduces fiber attack, reduces incipient melting, increased high temperature capability. - Dense matrix high thermal conductivity. ### **Historical Perspective** NASA Aeronautics Research Institute Pre-1980s Current Concept Monolithic ceramics Ceramic matrix composites (CMCs) Engineered matrix composites (EMCs) Low toughness Low strength Higher toughness Higher strength Free silicon Crack blunting & self-healing Low free silicon Higher toughness Higher strength Higher temperature #### **Technical Approach** - Plasticity Introduce a chemically stable metallic silicide. - Temperature capability Choose silicides with melting points higher than that of Si (m.p. 1687 K; 1414 °C; 2577 °F). - Thermal expansion Match thermal expansion of the engineered matrix (EM) with the SiC fibers. - Self-healing capability Add constituents to heal cracks with low viscosity oxides or silicates. - Low Si Melt infiltrate with silicide instead of Si. - Dense EMCs Slurry infiltration and melt infiltration. #### **Silicide Additives** - CrSi₂ - MoSi₂ - TiSi₂ - WSi₂ - CrMoSi alloy ## <u>Matching Thermal Strains:</u> <u>Theoretical Concept</u> ### Matrix Design Concept $$(\Delta L/L_0)_{\text{fiber}} = (\Delta L/L_0)_{\text{EM}} = V_{\text{silicide}}(\Delta L/L_0)_{\text{silicide}} + V_{\text{SiC}}(\Delta L/L_0)_{\text{SiC}} + V_{\text{Si3N4}}(\Delta L/L_0)_{\text{Si3N4}}$$ | Concept | V _{silicide} (%) | <u>V_{SiC} (%)</u> | <u>V_{Si3N4} (%)</u> | |-----------------------|---------------------------|----------------------------|------------------------------| | Traditional | 0 | 100 | 0 | | Present investigation | X | (100-x-y) | y | #### **Objectives** - Evaluate different engineered matrices based on theoretical concepts. - Proof of concept: Demonstrate thermal strain compatibility with SiC. - Evaluate bend and oxidation properties. - Evaluate self-healing compositions. - Fabricate and test engineered matrix composites. ### **Matrix Processing Steps** ## Hot-Pressed Plate and Optical Micrograph NASA Aeronautics Research Institute ### <u>CrMoSi/SiC/Si₃N₄ (CrMoSi-EM)</u> 50 x 50 x 4 mm #### **Optical micrograph** ## Back Scattered Image and Energy Dispersion Spectra: CrMoSi/SiC/Si₃N₄ (CrMoSi-EM) ### **Proof-of-Concept: Thermal Strains** ## Macrograph of the Surface of a Thermally Cycled CTE MoSi₂/SiC/Si₃N₄ Specimen NASA Aeronautics Research Institute MoSi₂/SiC/Si₃N₄ engineered matrix dropped from the program. ### <u>Isothermal Oxidation Behavior of</u> <u>Engineered Matrices</u> NASA Aeronautics Research Institute TiSi₂/SiC/Si₃N₄ and WSi₂/SiC/Si₃N₄ engineered matrices dropped from the program ### Four-Point Bend Stress-Strain Curves for a CrSi₂ Engineered Matrix NASA Aeronautics Research Institute Crack blunting due to crack tip plasticity increases bend strength ### Four-Point Bend Stress-Strain Curves for a CrMoSi Engineered Matrix ## CT Scan and a Schematic of the BN-Coated SiC/SiC Preform NASA Aeronautics Research Institute **CT Scan** Schematic of void distribution **Void volume fraction ~ 25%** ### Matrix Composite Fabrication ## Microstructures of TiSi₂-EM-Infiltrated SiC Fiber Preform ## CT Scans of TiSi₂/SiC/Si₃N₄ Particulate Epoxy and Si- Melt Infiltrated Preform ### TiSi₂/SiC/Si₃N₄ epoxy infiltrated preforms ### NASCrMoSi/SiC/Si₃N₄ Epoxy Infiltrated Preforms ## Particulate and Silicon Melt Infiltrated SiC/SiC Preforms ### Poom Temperature Bend Stress-Strain Curves for CrMoSi EMCs NASA Aeronautics Research Institute #### Heat treated in air at 1600 K for 50 h ## Different Additives to CrMoSi-SiC at 1600 K NASA Aeronautics Research Institute CrB₂ addition shows the best ability to heal scratches # Self-Healing of CrMoSi-SiC with 5%CrB₂ at 1700 K after 100 h # Self-Healing Characteristics of CrMoSi-SiC-CrB₂ Oxidized at 1700 K for 100 h ### **Summary and Conclusions** - A concept for developing a new class of high temperature engineered matrix composites (EMCs) with crack blunting, self-healing and low Si capabilities using intermetallic silicides is proposed. - The following concepts have been demonstrated: - > Thermal expansion of the engineered matrix can be matched with that of SiC. - Increased matrix ductility can lead to higher bend strengths due crack blunting. - Promising self-healing additives have been identified. - CrSi₂/SiC/Si₃N₄ and CrMoSi/SiC/Si₃N₄ engineered matrices have been identified for 1589 K (2400 °F) and 1755 K (2700 °F). - Several new compositions have been formulated for further studies. - Fabrication of dense EMCs has proved to be challenging due to insufficient particle infiltration in the coated SiC/SiC woven preforms and due to poor capillarity action of the silcide alloys. #### **Distribution and Dissemination** #### NASA Aeronautics Research Institute Applied for US Patent (May 30, 2013) –NASA Docket No: LEW 18964-1 **Title: Engineered Matrix Self-Healing Composites** S/N: 13/905,333; Filed: 5/30/13 Inventors: Sai Raj, Mrityunjay Singh, Ramakrishna Bhatt - S. V. Raj, M. Singh and R. Bhatt, "High-Temperature, Lightweight, Self-Healing Ceramic Composites for Aircraft Engine Applications", NASA Tech Briefs, vol. 37, No. 2, p. 40 February 2013; http://www.techbriefs.com/component/content/article/5-ntb/techbriefs/materials/15663-lew-18964-1. - S. V. Raj, M. Singh and R. Bhatt, "Preliminary Studies on the Development of Engineered Matrices for SiC Fiber-Reinforced Ceramic Composites", 38th Annual Conference on Composites, Materials and Structures, Cocoa Beach, FL Jan 26-30, 2014 - Journal paper submitted for DAA 1676 management approval. ### Next Steps - The research has been transferred to ARMD's Aero Sciences Program (FY 14). - Methods to increase particulate loading and silicide melt infiltration of the preforms are being studied. - Dynamic fracture toughness tests are underway to quantify the self-healing capabilities of several engineered matrices. - Bend and tensile creep tests of several engineered matrix specimens are planned. - Final ARMD report.